

3.– 6. September 2012
in Nürnberg


Herbstcampus

Wissenstransfer
par excellence

Produktiver Entwickleralltag mit Visual Studio & Team Foundation Server 2012

Beginn: 11:20

Basierend auf:


Referent: Neno Loje

Freier Berater für Visual Studio ALM, TFS und Scrum

www.teamsystempro.de

DEMO

Team Foundation Server

TFS


TFS on Desktop


TFS Express


TFS Service


Links

- Fertig installierte VM mit VS & TFS 2012
<http://aka.ms/VS11ALMVM>
- Eigene Ideen einbringen & abstimmen
<http://visualstudio.uservoice.com>
- MSDN: Application Lifecycle Management with Visual Studio and Team Foundation Server
<http://msdn.microsoft.com/en-us/library/fda2bad5>

Angekündigte Bücher zu TFS 2012

- > [Visual Studio Team Foundation Server 2012: Adopting Agile Software Practices: From Backlog to Continuous Feedback](#) (3rd Edition)
Definitive guide to the application of agile development with Scrum and modern software engineering practices using Visual Studio
- > [Professional Team Foundation Server 2012](#)
Must have guidance on everything you need to know about TFS 2012
- > [Professional Application Lifecycle Management with Visual Studio 2012](#)
Introduction to ALM with VS & TFS 2012
- > [Professional Scrum Development with Microsoft Visual Studio 2012](#) (MS Press)
How to turn requirements into working software increments with VS + Scrum + Agile practices

Danke für Ihre Aufmerksamkeit!


Im Anschluss oder per E-Mail an:
nenloje@teamsystempro.de

Visual Studio 2012

Ultimate

Web Testing

UML Diagrams

Arch. Validation

IntelliTrace®

Unlimited
Load Testing

Architecture Explorer

Microsoft Fakes
(Unit Test Isolation)

IntelliTrace Collector

Premium

Code Clone Analysis

Code Review

Test Professional

Code Coverage

UI Test Automation

My Work

Backlogs &
Planning

Microsoft Test
Manager (MTM)

Code Metrics

Enhanced Profiling
(Tier Interaction)

Feedback

PowerPoint
Storyboarding

Professional

Unit Testing

Code Analysis

Code Profiler

Team Explorer
Everywhere (TEE)

Eclipse Plug-In

Team Foundation Server


Team Explorer 2012 Keyboard Shortcuts

Shortcut	Team Explorer Page
Ctrl+0, H	Home
Ctrl+0, P	Pending Changes
Ctrl+0, M	My Work
Ctrl+0, W	Work Items
Ctrl+0, B	Build
Ctrl+0, R	Reports
Ctrl+0, D	Documents
Ctrl+0, S	Settings
Ctrl+0, A	Web Access – team home page

Visual Studio 2012 ALL CAPS Menus

- Registry
 - HKEY_CURRENT_USER\Software\Microsoft\VisualStudio\11.0\General\SuppressUppercaseConversion
 - REG_DWORD value: 1
- Before:


- After:

